

Climate Change

- Green infrastructure and green building technologies, including green roofs and other innovative stormwater management techniques, are critical for addressing climate change.
- ASLA recommends that landscape practices cover stormwater management,
 water efficiency, biodiversity,
 expanded tree canopy
 coverage, and maintenance
 practices.
- The Society recently
 released a statement on

GLACIER CLUB. DURANGO. COLORADO. DESIGN WORKSHOP. DENVER. COLORADO.

climate change that outlines its recommendations for addressing and mitigating the effects of climate change.

S.W. 12TH AVENUE GREEN STREET PROJECT. PORTLAND, OREGON, KEVIN R. PERRY, ASLA

Sustainable Sites InitiativeTM

- The Sustainable Sites Initiative™ (SSI) is the development of sustainability standards and guidelines for designed landscapes of all types.
- The SSI links research with practice to encourage site development that contributes to the long-term health of communities and the planet.
- This project will drive new levels of environmental quality and community well-being by setting the standard for truly "green" outdoor environments.

Tradition to Stewardship

- Founded in 1899,
 stewardship of the land
 has always been a part of
 ASLA's core mission.
- ASLA is committed to managing its operations and its headquarters building using sustainable practices.

BROWNFIELD TO GREENFIELD, WELLESLEY, MASSACHUSETTS. MICHAEL VAN VALKENBURGH ASSOCIATES INC. CAMBRIDGE MASSACHUSETTS AND NEW YORK NEW YORK

• ASLA purchases carbon offsets for leadership and staff air travel, practices "green" meetings management, purchases green/ sustainable furnishings and equipment for building renovations, and uses recycled paper and soy-based ink for printing.

ASLA Green Roof

The ASLA green roof,
 dedicated in 2006, has
 reduced the building's
 energy use, reduced
 pollution from runoff
 water, and provides extra
 green space.

PHOTO COURTESY OF ASLA

- Innovative features of the green roof include two elevated "waves" formed from rigid insulation and covered with a green roof system and an extensive green roof system covered by an aluminum grating walking surface to maximize both usable space and environmental benefits.
- ASLA's green roof website averages 10,000 visitors each month, and over 3,000 individuals have toured the roof and viewed an accompanying presentation.
- ASLA also provides a green roof interactive web-based education program for middle school students.

THE SUSTAINABLE SITES INITIATIVE

SUCCESS of GREEN BUILDING

The construction market accounts for 14.2% of the \$10 trillion U.S. GDP.

Source: 2006 DOE Buildings Energy Databook

The value of green building construction is expected to exceed \$12 billion in 2007.

Source: McGraw-Hill Construction Analytics

Source: U.S. Green Building Council

Since 2000, there have been over 1,200 LEED certified buildings and 9,500 registered; and over 45,000 LEED Accredited Professionals.

Source: U.S. Green Building Council

GREEN DOES NOT EQUAL SUSTAINABLE

30% to 65% of water used daily by a family of four is for landscape irrigation.

U.S. Environmental Protection Agency, " Outdoor Water Use in the United States", 2007

Combine sewer overflows result in sewage and large volumes of storm water containing pathogens, solids, debris and toxic pollutants being discharged into surface water.

U.S. Environmental Protection Agency, "Report to Congress on Impacts and Control of Combines Sewer Overflows and Sanitary Sewer Overflows", 2004

25 to 50% of electricity used by US cities is consumed by municipal water and wastewater treatment.

Waterand Energy Technology Team at Lawrence Berkeley National Laboratory (2007).

78 million households in the U.S. use home and garden pesticides.

U.S. Environmental Protection Agency (EPA). 2004. Pesticides Industry Sales and Usage: 2000 and 2001 Market Estimates. EPA-733-R-04-001

Soils that are compacted during site preparation and construction lose the ability to absorb storm water and supply plant roots with air and water

Breland and Hansen, 1996

Disposing of organic materials in Texas landfills costs more than \$150 million a year and consumes more than 15 million cubic yards of space.

TCEQ Yardwise - Green Guide to Yard Care

Yard and landscape trimmings contribute approximately 32 million tons to the municipal waste stream, representing over 13 percent of total municipal waste in the U.S.

U.S. EPA, "Municipal Solid Waste Generation, Recycling, and Disposal in the United States: Facts and Figures for 2005

Scientists estimate that strategically planting vegetation reduces cooling energy consumption by up to 25%.

U.S. EPA - Heat Island Effect

A study of street trees in New York City found that the climate moderating benefits provided by trees resulted in annual energy savings of \$27.8 million, or \$47.63 per tree.

Peper, P.J., McPherson, E.G., Simpson, J.R. et al., "New York City, New York: Municipal Forest Resource Analysis," Technical Report, USDA Forest Service Center for Urban Forest Research, Pacific Southwest Research Station (2007).

Minneapolis showed savings of \$6.8 million in energy costs and \$9.1 million in stormwater treatment and increased property values by \$7.1 million as a result of street trees.

California study showed a return on investment of \$1.89 for every dollar spent.

McPherson 2005 & 2006

WHAT IS SUSTAINABILITY?

Sustainable development meets the needs of the present without compromising the ability of future generations to meet their own needs.

Brundtland Report, Our Common Future, 1987

ECOSYSTEM SERVICES

Benefits natural systems provide that support our lives and are often considered "free" and not a part of conventional accounting methods.

\$16 - \$54 trillion per/yr.Twice the Global GNP

Costanza et al. 1997

THE SUSTAINABLE SITES INITIATIVE

VISION

All site related design construction operations and maintenance practices *link* natural and built systems to achieve balanced environmental, social and economic outcomes to improve the quality of life and long term health of communities and the environment

PARTICIPANTS

Lady Bird Johnson Wildflower Center

American Society of Landscape Architects

United States Botanic Garden

U.S. Environmental Protection Agency, GreenScapes Program

National Recreation and Park Association

National Association of County and City Health Officials

The Nature Conservancy, Global Invasive Species Team

University of Texas at Austin, Center for Sustainable Development

American Society of Civil Engineers, Environment and Water Resources Institute

POTENTIAL PROJECTS TYPES

- parks, trails, campgrounds
- industrial and office parks
- govt. & medical complexes
- conservation easements

- botanical gardens
- university campuses
- residential sites
- streetscapes & plazas

CURRENT FOCUS OF RESEARCH

THE CHALLENGE FOR SITES

Increasing Population

Expanding "Greenfield" Development

Need for restorative landscapes providing additional Ecosystem Services

POTENTIAL ECOSYSTEM SERVICES PROVIDED BY A SUSTAINABLE SITE

- Livable atmosphere
- · Climate regulation (local and global)
- Sequester carbon
- Detoxify and cleanse air and water
- Regulate water supply
- Provide habitat
- Physical and mental health
- Mitigate potential hazards

MOUNTAIN AND POLAR

Food
Fiber
Fresh water
Erosion control
Climate regulation
Recreation and ecotourism
Aesthetic values
Spiritual values

INLAND WATER Rivers and other wetlands

Fresh water
Food
Pollution control
Flood regulation
Sediment retention
and transport
Disease regulation
Nutrient cycling
Recreation and
ecotourism
Aesthetic values

CULTIVATED

Food
Fiber
Fresh water
Dyes
Timber
Pest regulation
Biofuels
Medicines
Nutrient cycling
Aesthetic values
Cultural heritage

COASTAL

Food
Fiber
Timber
Fuel
Climate regulation
Waste processing
Nutrient cycling
Storm and wave protection
Recreation and ecotourism
Aesthetic values

FOREST AND WOODLANDS

Food
Timber
Fresh water
Fresh water
Fuelwood
Flood regulation
Disease regulation
Carbon sequestration
Local climate regulation
Medicines
Recreation
Aesthetic values
Spiritual values

DRYLANDS

Food Fiber Fuelwood Local climate regulation Cultural heritage Recreation and ecotourism Spiritual values

URBAN Parks and gardens

Air quality regulation
Water regulation
Local climate regulation
Cultural heritage
Recreation
Education

MARINE

Food Climate regulation Nutrient cycling Recreation

ISLAND

Food Fresh water Recreation and ecotourism

How can a site protect or enhance ecosystems services?

CARBON STORAGE

Source: The Lady Bird Johnson Wildflower Center and Mithun

EMBODIED CARBON NEUTRALITY?

= 240 metric tons CO2

40,000 ft2 building On a brownfield

Source: The Lady Bird Johnson Wildflower Center and Mithun

= 220 metric tons CO2

-20 tons

= 205 metric tons CO2

-20 tons

-15 tons

= 190 metric tons CO2

-15 tons

-15 tons

= -10 metric tons CO2

-20 tons

-15 tons

-15 tons

-200 tons

= -15 metric tons CO2

+240 tons

-20 tons

-15 tons

-15 tons

-200 tons

-5 tons

Evaluative metrics

Subject matter Focusing Lens Materials Soils Vegetation Hydrology Health Social

site selection
air quality
water quality
water quantity
erosion control
soil restoration
carbon sequestration
human health benefits
heat island reduction
reduce toxins
reduce embodied energy
reduce waste
improve habitat

Potential Practices

- •avoid sensitive sites
- •soils preservation, restoration, reuse and carbon sequestration
- •balance the hydrologic cycle to reduce erosion and water use, provide flood mitigation, improve water quality, and recharge groundwater
- •use vegetation to provide specific benefits associated with heat reduction, air and water quality improvement, human health benefits, and habitat enhancement
- •materials selection to minimize embodied energy, toxins, and the waste stream
- •Use sites to decrease human health risks and promote human mental and physical health

^{*} Slide content for illustration only. Metrics and practices are neither exclusive nor complete.

HYDROLOGY measures of success

- Balance hydrologic cycle
- Not net export of pollutants above background levels
- Treatment of 90% of average annual rainfall
- Eliminate or significantly reduce potable water use
- Increase high quality vegetation within the floodplain

HYDROLOGY potential strategies

- Restore impacted wetlands, streams and habitat features
- Harvest rainwater and reuse graywater
- Use soil and plant based treatment systems to maintain infiltration and transpiration of rainfall
- Vegetated roofs and walls

SOILS measures of success

- Appropriate bulk densities within root zone for soil type
- Appropriate soil volume for target plant species
- Appropriate organic matter content for soil type
- Appropriate soil organism biomass
- Soil Organic Carbon (SOC)

SOILS potential strategies

- Develop soil management plan
- Limit soil disturbance
- Require IPM for site maintenance
- Increase organic matter in soils
- Manage soils to store nutrients that contribute to GHG (CO2;CH4;N2O)

VEGETATION measures of success

- Optimize Leaf Area Index (LAI) for site conditions and ecosystem services
- Document carbon footprint o plant material
- No use of invasive plant species
- 50% of site shaded by vegetation after 5 years

VEGETATIONpotential strategies

- Use plants to filter pollutants and sequester carbon
- Select and locate plants based on information gathered during a detailed site assessment
- Develop short and long term sustainable maintenance plans
- Use native or regionally appropriate adapted vegetation

MATERIALS measures of success

- Percent of materials used with recycled content
- Provide for the collection of recyclables
- Percent organic matter recycled
- Minimize landscape electricity & use sustainable sources
- Track embodied energy of materials

MATERIALS potential strategies

- Reuse or renovation of existing site elements
- Specify durable materials that require less maintenance and replacement
- Use local materials
- **Specify recycled content** material
- Use sustainably certified products

HUMAN HEALTH & WELL-BEING measures of success

- Provide access and views of green spaces
- Percent of landscape that serves other functions which is also accessible and safe (multiuse)
- Engaging community in design

HUMAN HEALTH & WELL-BEING potential strategies

- Provide both visual and physical access to greenspace
- Provide opportunities to interact with nature
- Offer places for rest and reflection
- Provide community gathering areas

PARADIGM CHANGE

- 1. Conserve
- 2. Reuse
- 3. Balance
- = Regenerate

- 1. Reduce
- 2. Renew
- 3. Offset
- = Produce

- 1. Preserve
- 2. Protect
- 3. Restore
- = Regenerate

- 1. Reduce
- 2. Reuse
- 3. Recycle
- = Upcycle

from **CONSERVATION** to **REGENERATION**

UPCOMING REPORTS

- Preliminary Draft Standards and Guidelines released November 2007 (at www.sustainablesites.org)
- Updated Draft Standards and Guidelines to be released November 2008
 - Goals and Strategies
 - Suggested tools
 - Quantitative evaluation
 - Measurement of site performance in a variety of site and regional contexts
- Final draft of the Standards and Guidelines to be released summer 2009

THE SUSTAINABLE SITES INITIATIVE SCHEDULE (tentative to project funding)

SUPPORT PROVIDED BY

American Society for Landscape Architects The Lady Bird Johnson Wildflower Center United States Botanic Garden The Meadows Foundation U.S. Environmental Protection Agency Texas Commission on Environmental Quality The Horticultural Research Institute U.S. Forest Service The Nature Conservancy American Society of Civil Engineers **General Services Administration** U.S. Green Building Council National Recreation and Parks Association

National Association of County and City Health Officials

THE SUSTAINABLE SITES INITIATIVE

FOR MORE INFORMATION or TO GET INVOLVED:

www.sustainablesites.org info@sustainablesites.org

